DUSTSTORMS IN THE UNITED STATES, APRIL 1936

By R. J. MARTIN


Dusty conditions which had prevailed during the preceding several months continued into April, but with decreased frequency and mostly with diminished severity. A comparison of the April chart with that for March shows that the center of maximum duststorm frequency migrated slightly to the north, while the greatest number reported diminished from more than 22 in northern Texas in March to 14 in western Oklahoma in April. The extent of the area affected by dense dust is also less; dense dust was reported only occasionally to eastward of the Mississippi River, and no reports of severe duststorms were received from the Lake region, the upper Ohio Valley, or New England.

The shaded area on the April chart delineates those sections in which dense dust was reported, and the lines show the number of occurrences; the larger area, within the dotted line, includes stations reporting only light dust or dusty conditions. Such conditions prevailed on a varying number of days, ranging from only one in portions of Mississippi, Ohio, Tennessee, and southern Texas, to 3 in Illinois, 5 in Montana, 9 in western Nebraska, and 19 in portions of Oklahoma.

A few of the April storms in Colorado were comparable in severity with those of the preceding month in that State. There were complaints of crop damage in several western States; and traffic was hindered, at times for several hours, by decreased visibility. There were several reports of snow tinged with dust; "red snow" fell in Mesa Verde National Park early in the month.

Considerable damage was done to crops in Curry County, N. Mex., by a dust "front" which entered the extreme northeastern corner of the State on the 9th and had moved southward to the extreme southeastern corner on the following day; a severe duststorm on the 23d reduced visibility to one-fourth mile in many sections. The most severe New Mexico storm of the month occurred between the Rio Grande and the eastern State line, on the 25th and 26th; the dust extended upward about 7,000 feet and reduced visibility to approximately one-fourth mile. Dusty conditions were reported at Roswell, N. Mex. on 14 days.

No damage resulted from a duststorm at Pueblo, Colo., on the 15th, where the cloud reached a height of 10,000 feet; but the general storm of the 3d, which enveloped east-central counties from the Kansas border to the one hundred and fourth meridian, reduced visibility to 100 yards in portions of the lower Arkansas Valley, where


Number of days with duststorms, or dusty conditions, April 1936.

the dust continued to blow for 10 consecutive hours. In eastern Powers County on the 4th visibility was zero much of the time between 5 p. m. and 10 p. m., and motor traffic was at a standstill on several highways.

Dust damage, mostly erosion, in Oklahoma was confined to the panhandle counties and portions of Harper, Woodward, and Ellis Counties. No estimates of damage

were received.

There were no reports of loss of life from the duststorms of the month, although considerable human discomfort

BIBLIOGRAPHY

C. FITZHUGH TALMAN, in Charge of Library

RECENT ADDITIONS

The following have been selected from among the titles of books recently received as representing those most likely to be useful to Weather Bureau officials in their meteorological work and studies.

Arctic Institute of the U.S.S.R.

Transactions. v. 1, 18. Leningrad. 1933-35. 25½ cm. v. 1. Scientific results of the Arctic expedition on the "Sedov" in 1930. Hydrology and meteorology. 174 p.—v. 18. Scientific results of the Arctic expedition on the "Lomonosoff" in 1931. Hydrology and Meteorology. 106 p.

Australia. Radio Research Board.

Report No. 5. Atmospherics in Australia. 1. by G. H. Munro and L. G. H. Huxley. Melbourne. 1932. 49 p. tables, diagrs. 24 cm. (Council for scientific and industrial research. Bulletin No. 68.)

—— Report No. 8. 1. Simultaneous observations of atmospherics with cathode ray direction-finders at Toowoomba and Canberra, by G. H. Munroe, H. C. Webster, and J. Higgs. 2. Atmospheric, interference with recention, by

Higgs. 2. Atmospheric interference with reception, by W. J. Wark. Melbourne. 1935. 61 p. tables, diagrs. 24 cm. (Council for scientific and industrial research. Bulletin No. 89.)

Awberry, J. H., & Griffiths, Ezer.

An investigation of the wet-and-dry-bulb hygrometer at low temperatures. Cambridge. [1935.] p. 684-702. tabs., diagrs. 27 cm. (Repr.: Physical soey. of Lond. Proc. v. 47, 1935.)

Beelitz. Paul.

Die Haupttypen des jährlichen Ganges der Niederschläge in Europa. Ohlau i. Schl. 1932. 112 p. tables, diagrs. 24 cm. (Inaug.-Diss.)

Brotzman, W. S.

Observing the weather. Pittsburgh. 1935. p. 138-150. 23 cm. (Railway club of Pittsburgh. Official proceedings. v. 34, no. 6. April 25, 1935.)

Byrd, Richard Evelyn.

Discovery; the story of the second Byrd Antarctic expedition . . . introduction by Claude A. Swanson. New York. 1935. 405 p. front., pls., ports., map. 24 cm. Maps on lining-papers. "First edition."

Canada. Department of Marine.

Meteorological tables, by A. J. Connor. (Reprinted from the Canada year book, 1931.) Ottawa. 1931.